数学备课大师 www.eywedu.net【全免费】

【成才之路】2015-2016学年高中数学 2.2.4点到直线的距离课时作业 新人教B版必修2

[image: image1.png]H o A E

一、选择题

1．(2015·湖南益阳市高一期末测试)已知两点A(－2，－4)、B(1,5)到直线l：ax＋y＋1＝0的距离相等，则实数a的值为(　　)

A．－3
B．3

C．－3或3
D．1或3

[答案]　C

[解析]　由题意eq \f(|－2a－4＋1|,\r(a2＋1))＝eq \f(|a＋5＋1|,\r(a2＋1))，

解得a＝－3或3.

2．(2015·陕西西安市一中高一期末测试)若点P(x，y)在直线x＋y－4＝0上，O为原点，则|OP|的最小值是(　　)

A．eq \r(10)
B．2eq \r(2)
C．eq \r(6)
D．2

[答案]　B

[解析]　|OP|的最小值即为点O到直线x＋y－4＝0的距离，由点到直线的距离公式，得d＝eq \f(|－4|,\r(12＋12))＝2eq \r(2).

3．已知点A(a,2)(a>0)到直线l：x－y＋3＝0的距离为1，则a＝(　　)

A．eq \r(2)　　　　　　　　
B．2－eq \r(2)
C．eq \r(2)－1
D．eq \r(2)＋1

[答案]　C

[解析]　由点到直线距离公式，得：eq \f(|a－2＋3|,\r(2))＝1，

∴|a＋1|＝eq \r(2)，又a>0，∴a＝eq \r(2)－1.

4．过点(1,2)且与原点距离最大的直线方程是(　　)

A．x＋2y－5＝0
B．2x＋y－4＝0

C．x＋3y－7＝0
D．3x＋y－5＝0

[答案]　A

[解析]　所求直线与两点A(1,2)，O(0,0)连线垂直时与原点距离最大．

5．P、Q分别为3x＋4y－12＝0与6x＋8y＋5＝0上任一点，则|PQ|的最小值为(　　)

A．eq \f(9,5)
B．eq \f(18,5)
C．eq \f(29,10)
D．eq \f(29,5)
[答案]　C

[解析]　|PQ|的最小值即为两平行直线的距离d＝eq \f(|－12－\f(5,2)|,\r(32＋42))＝eq \f(29,10).

6．已知平行四边形相邻两边所在的直线方程是l1：x－2y＋1＝0和l2：3x－y－2＝0，此四边形两条对角线的交点是(2,3)，则平行四边形另外两边所在直线的方程是(　　)

A．2x－y＋7＝0和x－3y－4＝0

B．x－2y＋7＝0和3x－y－4＝0

C．x－2y＋7＝0和x－3y－4＝0

D．2x－y＋7＝0和3x－y－4＝0

[答案]　B

[解析]　解法一：l1关于P(2,3)的对称直线l3，l2关于P(2,3)的对称直线l4，就是另两边所在直线．

解法二：因为另两边分别与l1、l3平行且到P(2,3)距离分别相等，

∴设l3：x－2y＋c1＝0，l4：3x－y＋c2＝0，由点到直线距离公式得出．

解法三：l1的对边与l1平行应为x－2y＋c＝0形式排除A、D；l2对边也与l2平行，应为3x－y＋c1＝0形式排除C，∴选B.

二、填空题

7．两平行直线x＋3y－5＝0与x＋3y－10＝0的距离是________．

[答案]　eq \f(\r(10),2)
[解析]　由两平行线间的距离公式，得d＝eq \f(|－5＋10|,\r(12＋32))＝eq \f(\r(10),2).

8．过点A(－3,1)的直线中，与原点距离最远的直线方程为________________．

[答案]　3x－y＋10＝0

[解析]　设原点为O，则所求直线过点A(－3,1)且与OA垂直，又kOA＝－eq \f(1,3)，∴所求直线的斜率为3，故其方程为y－1＝3(x＋3)．即3x－y＋10＝0.

三、解答题

9．已知正方形中心G(－1,0)，一边所在直线方程为x＋3y－5＝0，求其他三边所在直线方程．

[解析]　正方形中心G(－1,0)到四边距离相等，均为eq \f(|－1－5|,\r(12＋32))＝eq \f(6,\r(10)) .

设与已知直线平行的一边所在直线方程为x＋3y＋c1＝0，

由eq \f(|－1＋c1|,\r(10))＝eq \f(6,\r(10))，∴c1＝－5(舍去)或c1＝7.

故与已知直线平行的一边所在直线方程为x＋3y＋7＝0.

设另两边所在直线方程为3x－y＋c2＝0.

由eq \f(|3×－1＋c2|,\r(10))＝eq \f(6,\r(10))，得c2＝9或c2＝－3.

∴另两边所在直线方程为3x－y＋9＝0或3x－y－3＝0.

综上可知另三边所在直线方程分别为：x＋3y＋7＝0,3x－y＋9＝0或3x－y－3＝0.

10．如图，在△ABC中，顶点A、B和内心I的坐标分别为A(9,1)、B(3,4)、I(4,1)，求顶点C的坐标．

[image: image2.png]B(3.,4)

mfw,l)

~0

[解析]　AB边所在直线方程为eq \f(y－1,4－1)＝eq \f(x－9,3－9)，

即x＋2y－11＝0.

内心I到直线AB的距离，

d＝eq \f(|4＋2×1－11|,\r(5))＝eq \r(5).

可设AC边所在直线的方程为y－1＝k(x－9)，

即kx－y＋1－9k＝0.

又I到直线AC的距离也是eq \r(5)，

∴eq \f(|4k－1＋1－9k|,\r(k2＋1))＝eq \r(5)，解得k＝±eq \f(1,2).

∵kAB＝－eq \f(1,2)，∴k＝eq \f(1,2).

故AC所在直线的方程为y－1＝eq \f(1,2)(x－9)，

即x－2y－7＝0.

同理，可求BC边所在直线方程为2x－y－2＝0.

解方程组eq \b\lc\{\rc\ (\a\vs4\al\co1(2x－y－2＝0,x－2y－7＝0))，得eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝－1,y＝－4)).

故C点坐标为(－1，－4).

[image: image3.png]A€ M R A

一、选择题

1．(2015·广州二中高一期末测试)与直线l：3x－4y－1＝0平行且到直线l的距离为2的直线方程是(　　)

A．3x－4y－11＝0或3x－4y＋9＝0

B．3x－4y－11＝0

C．3x－4y＋11＝0或3x－4y－9＝0

D．3x－4y＋9＝0

[答案]　A

[解析]　设所求直线方程为3x－4y＋m＝0，由题意得eq \f(|m－－1|,\r(32＋－42))＝2，

解得m＝9或－11.

2．两平行直线l1，l2分别过点P(－1,3)、Q(2，－1)，它们分别绕P、Q旋转，但始终保持平行，则l1，l2之间的距离的取值范围是(　　)

A．(0，＋∞)
B．[0,5]

C．(0,5]
D．[0，eq \r(17)]

[答案]　C

[解析]　当这两条直线l1，l2与直线PQ垂直时，d达到最大值，此时d＝eq \r(2＋12＋－1－32)＝5.

∴0<d≤5.

二、填空题

3．(2015·安徽安庆市高一教学质量调研监测)点P在直线3x＋y－5＝0上，且点P到直线x－y－1＝0的距离为eq \r(2)，则点P的坐标为________．

[答案]　(1,2)或(2，－1)

[解析]　设点P的坐标为(a,5－3a)，由题意得eq \f(|a－5－3a－1|,\r(12＋－12))＝eq \r(2)，

解得a＝1或2.

∴点P的坐标为(1,2)或(2，－1)．

4．与三条直线l1：x－y＋2＝0，l2：x－y－3＝0，l3：x＋y－5＝0，可围成正方形的直线方程为__________．

[答案]　x＋y－10＝0或x＋y＝0

[解析]　∵l1∥l2其距离d＝eq \f(|2－－3|,\r(2))＝eq \f(5\r(2),2).

所求直线l4∥l3，设l4：x＋y＋c＝0，则eq \f(|c＋5|,\r(2))＝eq \f(5\r(2),2)，

∴c＝0或－10，

∴所求直线方程为x＋y＝0或x＋y－10＝0.

三、解答题

5．△ABC的三个顶点是A(－1,4)、B(－2，－1)、C(2,3)．

(1)求BC边的高所在直线的方程；

(2)求△ABC的面积S.

[解析]　(1)设BC边的高所在直线为l，

由题意知kBC＝eq \f(3－－1,2－－2)＝1，

则kl＝eq \f(－1,kBC)＝－1，

又点A(－1,4)在直线l上，

所以直线l的方程为y－4＝－1×(x＋1)，即x＋y－3＝0.

(2)BC所在直线方程为y＋1＝1×(x＋2)，即x－y＋1＝0，

点A(－1,4)到BC的距离d＝eq \f(|－1－4＋1|,\r(12＋－12))＝2eq \r(2)，

又|BC|＝eq \r(－2－22＋－1－32)
＝4eq \r(2)，

则S△ABC＝eq \f(1,2)·|BC|·d＝eq \f(1,2)×4eq \r(2)×2eq \r(2)＝8.

6．已知直线l经过点A(2,4)，且被平行直线l1：x－y＋1＝0与l2：x－y－1＝0所截得的线段的中点M在直线x＋y－3＝0上．求直线l的方程．

[解析]　解法一：∵点M在直线x＋y－3＝0上，

∴设点M坐标为(t,3－t)，则点M到l1、l2的距离相等，

即eq \f(|t－3－t＋1|,\r(2))＝eq \f(|t－3－t－1|,\r(2))，

解得t＝eq \f(3,2)，∴Meq \b\lc\(\rc\)(\a\vs4\al\co1(\f(3,2)，\f(3,2))).

又l过点A(2,4)，

由两点式得eq \f(y－\f(3,2),4－\f(3,2))＝eq \f(x－\f(3,2),2－\f(3,2))，

即5x－y－6＝0，

故直线l的方程为5x－y－6＝0.

解法二：设与l1、l2平行且距离相等的直线l3：x－y＋c＝0，由两平行直线间的距离公式得eq \f(|c－1|,\r(2))＝eq \f(|c＋1|,\r(2))，解得c＝0，即l3：x－y＝0.由题意得中点M在l3上，又点M在x＋y－3＝0上．

解方程组eq \b\lc\{\rc\ (\a\vs4\al\co1(x－y＝0,x＋y－3＝0))，得eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝\f(3,2),y＝\f(3,2))).

∴Meq \b\lc\(\rc\)(\a\vs4\al\co1(\f(3,2)，\f(3,2))).又l过点A(2,4)，

故由两点式得直线l的方程为5x－y－6＝0.

解法三：由题意知直线l的斜率必存在，

设l：y－4＝k(x－2)，

由eq \b\lc\{\rc\ (\a\vs4\al\co1(y－4＝kx－2,x－y－1＝0))，得eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝\f(2k－5,k－1),y＝\f(k－4,k－1))).

∴直线l与l1、l2的交点分别为eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(2k－3,k－1)，\f(3k－4,k－1)))，

eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(2k－5,k－1)，\f(k－4,k－1))).

∵M为中点，∴Meq \b\lc\(\rc\)(\a\vs4\al\co1(\f(2k－4,k－1)，\f(2k－4,k－1))).

又点M在直线x＋y－3＝0上，

∴eq \f(2k－4,k－1)＋eq \f(2k－4,k－1)－3＝0，解得k＝5.

故所求直线l的方程为y－4＝5(x－2)，

即5x－y－6＝0.

7．已知直线l过点P(3,1)，且被两平行直线l1：x＋y＋1＝0和l2：x＋y＋6＝0 截得的线段的长为5，求直线l的方程．

[解析]　若直线l的斜率不存在，则直线l的方程为x＝3，此时与l1、l2的交点分别为A′(3，－4)和B′(3，－9)，截得线段A′B′的长为|A′B′|＝|－4＋9|＝5，符合题意．若直线l的斜率存在，则设直线l的方程为y＝k(x－3)＋1，解方程组eq \b\lc\{\rc\ (\a\vs4\al\co1(y＝kx－3＋1,x＋y＋1＝0))，

得Aeq \b\lc\(\rc\)(\a\vs4\al\co1(\f(3k－2,k＋1)，－\f(4k－1,k＋1)))，解方程组eq \b\lc\{\rc\ (\a\vs4\al\co1(y＝kx－3＋1,x＋y＋6＝0))，

得Beq \b\lc\(\rc\)(\a\vs4\al\co1(\f(3k－7,k＋1)，－\f(9k－1,k＋1))).

∵|AB|＝5，

∴eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(3k－2,k＋1)－\f(3k－7,k＋1)))2＋eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(－4k＋1,k＋1)＋\f(9k－1,k＋1)))2＝25，

解得k＝0，即所求直线方程为y＝1.

综上可知，所求直线的方程为x＝3或y＝1.

PAGE
"备课大师"全科【9门】：免注册，不收费！http://www.eywedu.cn/

